

Pfizer-BioNTech COVID-19 Vaccine Booster: Benefits-Risk Discussion

Megan Wallace, DrPH, MPH
ACIP Meeting
September 23, 2021

cdc.gov/coronavirus

Benefits and risks of Pfizer-BioNTech COVID-19 vaccine booster dose

Benefits of Pfizer-BioNTech COVID-19 booster dose

Risks after Pfizer-BioNTech COVID-19 booster dose

Benefits-Risk Analysis for Pfizer-BioNTech COVID-19 Booster Dose

Methods for assessment of benefit-risk balance

Benefits — Calculated per 1 million booster doses (Pfizer-BioNTech)

- Age groups: 18 – 29 years, 30 – 49 years, 50 – 64 years, ≥65 years
- Time Horizon: 180-day period

Input	Source
Case Incidence	CDC Data Tracker (Sept 9, 2021) ¹
Hospitalization Incidence	COVID-NET (Aug 21, 2021) ²
Vaccine Effectiveness (primary series)	Averaged VE estimates from four platforms
Vaccine Effectiveness booster	Assumption (VE post-booster is unknown) 95% VE for hospitalization 90% VE for infection

VE: Vaccine Effectiveness

¹https://covid.cdc.gov/covid-data-tracker/#trends_dailycases

²https://gis.cdc.gov/grasp/COVIDNet/COVID19_3.html

Current age-specific VE estimates for hospitalization

Age Group	VE for hospitalization				
	COVID-NET, April – August 2021 ¹	Scobie <i>et al.</i> , June – July 2021 ²	VISION, June – August 2021 ³	IVY Network, July – August 2021 ⁴	Average VE for base case
18 – 29 years	94.7%	93%	85%	90%	90.7%
30 – 49 years	95.6%	93%	82%		90.2%
50 – 64 years	95.5%	91%	84%	94%	91.1%
≥65 years	95.2%	87%	73%	85%	85.1%

VE = vaccine effectiveness;

¹<https://www.medrxiv.org/content/10.1101/2021.08.27.21262356v1>

²https://www.cdc.gov/mmwr/volumes/70/wr/mm7037e1.htm?s_cid=mm7037e1_w

³<https://www.cdc.gov/mmwr/volumes/70/wr/mm7037e2.htm>. Using Pfizer specific estimate.

⁴<https://www.cdc.gov/mmwr/volumes/70/wr/mm7034e2.htm>

Methods for assessment of benefit-risk balance

- **Harms** — per 1 million booster doses (Pfizer-BioNTech)

Input	Source
Myocarditis incidence following a booster dose	Assumption (myocarditis risk after 3 rd dose is <u>unknown</u>) Based on Vaccine Adverse Event Reporting System data post dose 2

Reporting rates of myocarditis following Pfizer-BioNTech vaccination (per million doses administered) by age and dose number, 7-day risk period¹

	All		Males		Females	
Age group	Dose 1	Dose 2	Dose 1	Dose 2	Dose 1	Dose 2
18-29 years old	1.1	12.9	2.1	24.1	0.2	2.0
30-49 years old	0.6	3.1	0.9	5.6	0.4	1.4
50-64 years old	0.2	0.5	0.2	0.5	0.3	0.8
≥65 years old	0.2	0.3	0.2	0.4	0.2	0.4

¹Data as of August 18, 2021. <https://www.cdc.gov/vaccines/acip/meetings/downloads/slides-2021-08-30/03-COVID-Su-508.pdf>

Sensitivity analysis performed to account for uncertainty

- Varied estimates for how much a booster dose would increase VE
- Varied estimates for what VE is currently
 - Modeled increased VE waning by decreasing current VE estimates by 5% intervals
- Modeled variable risk by considering myocarditis incidence seen after dose 2, and 2x dose 2

Framework for booster dose benefit-risk analysis

Benefits and risks after Pfizer-BioNTech COVID-19 booster dose

For every million doses of vaccine given

Scenario:

- VE for hospitalization averaged from four platforms
- Boost to 95% VE for hospitalization
- Myocarditis risk equivalent to after 2nd dose

Age Group	VE for hospitalization
18 – 29 years	90.7%
30 – 49 years	90.2%
50 – 64 years	91.1%
≥65 years	85.1%

COVID-19-Associated Hospitalizations Prevented per Million Doses

Cases of Myocarditis Expected per Million Doses

Benefits and risks after Pfizer-BioNTech COVID-19 booster dose

For every million doses of vaccine given

Scenario:

- VE for hospitalization averaged from four platforms
- Boost to 95% VE for hospitalization
- Myocarditis risk equivalent to **2x risk of 2nd dose**

Age Group	VE for hospitalization
18 – 29 years	90.7%
30 – 49 years	90.2%
50 – 64 years	91.1%
≥65 years	85.1%

COVID-19-Associated Hospitalizations Prevented per Million Doses

Cases of Myocarditis Expected per Million Doses

Benefits and risks after Pfizer-BioNTech COVID-19 booster

For every million doses of vaccine given

Scenario:

- VE for hospitalization averaged from four platforms
- Boost to 95% VE for hospitalization
- Myocarditis risk equivalent to **2x risk of 2nd dose**

Age Group	VE for hospitalization
18 – 29 years	90.7%
30 – 49 years	90.2%
50 – 64 years	91.1%
≥65 years	85.1%

Benefits and risks after Pfizer-BioNTech COVID-19 booster for persons aged 18 – 29 years with varying pre-booster VE, by sex

For every million doses of vaccine given

Scenario:

- Hypothetical, varied pre-booster VE for hospitalization
- COVID-19 hospitalization rates stratified by sex
- Boost to 95% VE for hospitalization
- Myocarditis risk equivalent to risk after 2nd dose, by sex
 - Range: risk in 25–29-year-olds – risk in 18–24-year-olds

COVID-19-Associated Hospitalizations Among Males & Females Prevented per Million Doses

Pre-Booster VE

Cases of Myocarditis Among Males & Females Expected per Million Doses

¹https://www.cdc.gov/mmwr/volumes/70/wr/mm7037e1.htm?s_cid=mm7037e1_w

Benefits and risks after Pfizer-BioNTech COVID-19 booster for persons aged 18 – 29 years with varying pre-booster VE, by sex

For every million doses of vaccine given

Scenario:

- Hypothetical, varied pre-booster VEs
- Hospitalization rates stratified by sex
- Boost to 95% VE for hospitalization
- Myocarditis risk equivalent to risk 2nd dose
 - Range: risk in 25–29-year-olds – risk in 18 – 25-year-olds
- **Decreased hospitalization rate to 1/3 of current rate, similar to rates seen in June/July 2021**

COVID-19-Associated Hospitalizations Among Males & Females Prevented per Million Doses

Pre-Booster VE

Cases of Myocarditis Among Males & Females Expected per Million Doses

Benefits and risks after Pfizer-BioNTech COVID-19 booster

For every million doses of vaccine given

Scenario:

- VE for hospitalization averaged from four platforms
- **VE for infection estimates from Scobie *et al.*¹**
- Boost to 95% VE for hospitalization, **90% VE for infection**
- Myocarditis risk equivalent to **2x risk of 2nd dose**

Age Group	VE for hospitalization	VE for infection
18 – 29 years	90.9%	78%
30 – 49 years	90.2%	78%
50 – 64 years	90.2%	80%
≥65 years	85.1%	78%

COVID-19-Associated Hospitalizations & COVID-19 Cases Prevented per Million Doses

Cases of Myocarditis Expected per Million Doses

¹https://www.cdc.gov/mmwr/volumes/70/wr/mm7037e1.htm?s_cid=mm7037e1_w.

Benefits and risks after Pfizer-BioNTech COVID-19 booster in persons aged 18-29 years and 65+ years

Variation by booster effectiveness against hospitalization

Age Group	VE for hospitalization
18 – 29 years	90.7%
≥65 years	85.1%

Number needed to vaccinate with booster dose to prevent one hospitalization over 6 months

Number needed to vaccinate with booster dose to prevent one hospitalization or infection over 6 months

Relative benefits of booster dose vs primary series vaccination with Pfizer-BioNTech COVID-19 Vaccine

Scenario:

- VE for hospitalization averaged from four platforms
- VE for infection estimates from Scobie et al.¹
- Boost to 95% VE for hospitalization and 90% VE for infection
- Primary series assumes 1,000,000 doses used to provide 500,000 primary series
 - Primary series provides 95% VE for hospitalization and 90% VE for infection
- Presented as number needed to vaccinate

¹https://www.cdc.gov/mmwr/volumes/70/wr/mm7037e1.htm?s_cid=mm7037e1_w.

Number needed to vaccinate to prevent one hospitalization over 6 months, booster versus primary series

Limitations

- Benefit-risk analyses very sensitive to pre-booster vaccine effectiveness and effectiveness data for Delta variant are limited
 - Available age specific U.S. data based on month of COVID-19 onset, not on duration since vaccination
 - Preferred pre-booster data would measure effectiveness by duration since 2nd dose (e.g., 6 months, 8 months)
- Post-booster effectiveness and post-booster myocarditis risk are unknown and based on available evidence from the primary series
- Model assumes static incidence and VE over a 6-month period

Summary of benefit-risk balance for Pfizer-BioNTech COVID-19 booster and myocarditis

- Direct benefit-risk assessment for Pfizer-BioNTech COVID-19 vaccine booster & myocarditis
 - Considers individual benefits of vaccination vs. individual risks
- Using current VE estimates, benefit/risk balance **most favorable** for **adults ≥65 years of age**
 - Current estimates show smaller benefits for population <65 years of age
- Benefits **increase** in scenarios with lower VE for prevention of hospitalization and cases
- Risks of myocarditis after a 3rd dose of mRNA vaccines may **vary** by age and sex
 - Highest rates of myocarditis after the 2nd dose seen in younger males

Benefits and risks of Pfizer-BioNTech COVID-19 Vaccine booster dose by age

Benefits

of providing a
Pfizer-BioNTech
COVID-19
booster dose

Prevention of COVID-19 cases,
hospitalizations and deaths

Possible prevention of
transmission

Risks

of providing a
Pfizer-BioNTech
COVID-19
booster dose

Myocarditis or other rare events
after mRNA vaccines
Short-term reactogenicity

Acknowledgements

- Danielle Moulia
- Stephen Hadler
- Kathleen Dooling
- Sara Oliver
- Julia Gargano
- Heidi Moline
- Jennifer Collins
- Jefferson Jones
- Eddie Shanley
- Monica Godfrey
- Kevin Chatham-Stevens
- Stephanie Bialek
- Ruth Link-Gelles
- Amanda Cohn
- Tom Shimabukuro
- John Su
- Fiona Havers
- Christopher Taylor
- Florence Lee
- Carla Black
- Linda Mattocks
- Heather Scobie
- Ben Silk
- Amitabh Suthar
- Mark Tenforde
- Mark Thompson
- COVID-NET Team
- DAV Vaccine Team
- Vaccine Safety Team
- Epidemiology and Surveillance Task Force
- Vaccine Task Force

For more information, contact CDC
1-800-CDC-INFO (232-4636)
TTY: 1-888-232-6348 www.cdc.gov

Thank you

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

